Evolution of Bus Rapid Transit and the 2050 RTP Vision SANDAG San Diego Association of Governments ### Transit Service Types Neighborhood Services Community-based shuttles Lower speed, frequent stops Local Services Serves local trips Lower speed, frequent stops Corridor Services **Serves medium distance trips Higher speed, less frequent stops** **Regional Services** **Serves long-distanced trips Highest speed, limited stops** Different services serve different markets; all service types may operate in a given corridor. ### Range of Transit Options Pre-BRT Rail - •100% Exclusive ROW - High capacity - High reliability - Moderate-high speed - Longer implementation - High capital costs - Mixed-flow traffic - Low capacity - Medium-low reliability - Low speed - Short implementation - Low capital costs Local Bus ### BRT as a New Transit Mode - BRT can serve new markets - BRT can range from "high end" to "low end" service depending on: - □ Priority treatments - □ Vehicle types - □ Station development - Customer amenities Many consider BRT a "third mode" #### **BRT Notes** - No universal definition of BRT each transit agency tailors "BRT" to their setting - BRT development still in its infancy in U.S.; some advanced systems in other countries - A lot of debate between LRT advocates vs. BRT advocates regarding which mode is better - Misimpression that BRT is less expensive/ more cost effective than rail # **BRT Characteristics** *Rights of Way* #### **BRT – Guideway** - 100% exclusive right-of-way - Major capital investment - High reliability - Moderate-high speed #### **BRT - HOV/Managed Lanes** - Shared HOV with carpools/FasTrak - Major capital investment - Medium-high reliability - Moderate-high speed #### **BRT - Arterial** - Some mixed-flow, some priority - Low-moderate capital costs - Medium reliability - Moderate speed ### BRT Characteristics Vehicles - Is it Bus or Rail?! # **BRT Characteristics** *Customer Experience* Customers want vehicles and stations that are bright, spacious, comfortable, and make transit "fun" to ride. # **BRT Characteristics**Customer Experience Distinctive design, color, and graphics provide a unique identity. ### **BRT Characteristics Customer Experience** BRT can also include multiple door, low floor vehicles for ease of boarding... ...and advanced technologies such as next-vehicle information. Paying attention to the little details will attract new markets to transit. ## BRT Characteristics Operations Brisbane Route & Stopping Patterns BRT routes can use transitway for all or part of routing. Curitiba, Brazil SANDAG Los Angeles – Metro Rapid ### BRT: San Diego Definitions #### BRT: - Serves long distance tripmaking - ✓ Uses guideways/Managed Lanes to maintain high speeds/reliability - ✓ Serves corridors where rail not feasible - ✓ Has all-day, all-stop service plus peak commuter service #### Rapid Bus: - ✓ Serves medium distance tripmaking in key arterial corridors - ✓ Uses variety of priority measures and some dedicated lanes to improve speeds/reliability - √ 10 min all day frequencies #### I-15: BRT's starting point in San Diego - Mid-1990's HOV lanes viewed as underutilized - Value Pricing created to generate funding for transit by charging SOVs fee to use HOV lanes #### **Provides travel choices** Transit, carpooling, FasTrak ### FasTrak revenue used to fund I-15 transit service Generated over \$7 million for transit in a decade ### Bus Rapid Transit #### Freeway Managed Lanes Facilities **Today** Mid-1990's - •80% choice ridership •20-mile multi-modal Managed Lanes facility (transit, carpools, FasTrak) Direct access ramps to stations ### I-15 BRT Route and Station Plan - 35 mile long corridor - Stations spaced 4-5 miles on average - Service includes: - All-stop, all day trunk - Peak period limited stop commuter expresses - All day service starts in 2013 ### Direct Access Ramp and BRT Station Debate over off-line vs. in-line station design. ### Rapid Bus El Cajon Blvd Rapid - Could be upgraded in future with dedicated lanes. - Draft RTP has Rapid converted to LRT by 2050 BROADWAY # Transit Priority Measures – Queue Jumpers # Transit Priority Measures - Signal Priority - If Bus is "Late" Request - Extend green light - "Shorten" red light - Signal Systems Allow for Efficient Transit Priority without Significant Traffic Impacts ### Rapid Station Concept #### **Elements:** - Bulb-outs - Shelter - Level Boarding Platforms - Improved Sidewalk Crossings - Benches - Next Bus signs ### Rapid Bust ### Community Shuttle Uses priority treatments & upgraded stops. # Draft 2050 RTP Transit Plan ---- High Speed Rail Commuter Rail **Express LRT** LRT --- Peak Period BRT BRT Streetcar/Shuttle Rapid Bus Local Bus #### **BRT Timelines** #### BRT Lines - ✓ I-15 (Escondido-Downtown) Early 2013 - ✓ I-15 (Escondido-UTC) Early 2013 - √ I-805 (South Bay-Downtown) 2014 - √ I-805 (South Bay-UTC) 2020 - ✓ SR 52 (East County-UTC) 2020 #### Rapid Bus - **✓ Super Loop 2012** - ✓ Escondido (Downtown-North County Fair) 2011 - ✓ Mid-City (El Cajon Blvd) 2012 - ✓ Mid-City (University Ave) 2020 - √ 14 additional lines between 2020 and 2035